Challenges To Hatchery Program - Limited water supplies - Inability to isolate production - Inability to exclude predators - Crumbling raceways and pipelines - Failure of \$2 million Treatment Sys. (Designed by Montgomery Watson) - Loss of free heat to hatcheries beginning in 2003 (\$4,000,000 unrealized utility cost) - Inability to produce catchable sized Trout, Chinook and Grayling - 30% 50 % loss in productivity #### **Hatchery Sites** #### Immediate Response to Challenges - Isolated Rearing Systems - Redeveloped and Reclaimed Wells (2,000 - 3,000 gpm) a "Jack" thing - Investigated Alternative Water Conservation Strategies - Sent Staff to Recirculating Aquaculture Training Courses - Constructed and Operated Pilot RAS for Evaluation - Entire Facility running at 50% to 75% Reuse. #### Why Consider RAS Facilities - Freshwater Institute, Harry Westers and PR Aqua - Toured Many, Many, Many, Hatcheries (Public and Private) - Secure Environment for Staff and Fish - Control Water Quality and Isolate Production - Future Program Demands - Lack of Alternatives - Staff Commitment #### **Benefits** - •42 Isolated Systems - •15 full RAS Systems - Completely Enclosed - •Up to 98% Recirculation - Redundant Well Water Supply •4 Automated Feeding Systems Cover all Feeding Consistent Manpower Demand Annual Production 143 mt Micro Filtered Effluent Public Access #### Remaining Challenges - Utility Costs - Concentrated Waste - Regulating Fish Growth - •Stocking All These Fish! **RBSFH - Fairbanks** #### **Benefits** - •18 Isolated Systems - •5 RAS Systems - Up to 98% Recirculation - Automated Feeding System - Completely Enclosed - Micro Filtered Effluent to Sewer - Visitor Area - Annual Production 45 mt Remaining Challenges - Utility Costs (\$0.23/KWH) - •Maintaining Influent Treatment 0.9° C, Fe 7 mg/l, Mn 0.7 mg/l #### Project Obstacles (Large Projects) - Politics - Funding - Bureaucracy - Determining Need - Large Consulting Firms - Establishing Production Goals and Facility Scope - Establishing Responsibility and Accountability #### Design Management (Large Projects) - Bureaucracy/Org. - Establishing Process - A & E Firms - Communication - Geography - Staff Participation - Decision Making - Design Review - Value Engineering | rity ID | Activity Name | Original | Start | Finish | Total S | Schedule % | Budgeted Total | | | | | 2009 | | | | 2010 |) | |---------------------|---|----------|------------------------|-----------|---------|------------|----------------------------|---------------|--------------|------------------|----------------------|----------------|------------------------------------|----------------|----------|-----------|----------| | -,- | | Durâtion | | | Float | Complete | Cost | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Jan | Fe | | General Cond | litions | 147 | 07-May-09 | 08-Feb-10 | 0 | 0% | \$124,847.00 | | | | | | | | | - | _ | | Milestone | | 147 | 07-May-09 | 08-Feb-10 | 0 | 0% | \$0.00 | | | + | - | | - | | | $\dot{-}$ | ÷ | | GC001MSD07 | Notice to Proceed | 0 | 07-May-09* | | 0 | 0% | \$0.00 | Notice to | Proceed | | | | | | | | 1 | | GC003MSKB0 | Substaintial Completion * End of Contract Work | 0 | | 15-Jan-10 | 9 | 0% | \$0.00 | | | 1 | | | | | | ◆ Subs | taintia | | GC008MSKB0 | Final Contract Completion | 0 | | 08-Feb-10 | 0 | 0% | \$0.00 | | | 1 | | | | | | | | | Job Wide - 0 | General | 147 | 07-May-09 | 09-Feb-10 | 0 | 0% | \$124,847.00 | | : | | | | | | | - | - | | GC002JWKBG | Office Complex Set-up | 10 | 07-May-09 | 21-May-09 | 164 | 0% | \$0.00 | or or | toe Complex | Set-up | | | | | | | 1 | | GC004JWKBG | Develop Punchlist | 5 | 15-Jan-10 | 22-Jan-10 | 0 | 0% | \$0.00 | | | 1 | | | | | | - D | evelo | | GC005JWKBG | Complete Punchlist Work | 14 | 22-Jan-10 | 08-Feb-10 | 0 | 0% | \$0.00 | | | 1 | | | 1 | | | | ; | | | Office Complex De-Mobe | | 15-Jan-10 | 29-Jan-10 | 6 | 0% | \$0.00 | | | 1 | | | | | | | Omo | | GC007JWKBG | Project Closeout | | 15-Jan-10 | | 6 | 0% | \$124,847.00 | | | | | | | | | | Proje | | Select Demoi | lition | 28 | 07-May-09 | 29-Jun-09 | 119 | 0% | \$24,750.00 | | | 29-Jun-09, S | blect Demolitic | an a | | | | | i | | Civil North | | 24 | 14-May-09 | 29-Jun-09 | 0 | 0% | \$6,000.00 | _ | - | 29-Jun-09, 0 | Will North | | | | | | 1 | | DM001CNCEI | Demo North Berm Concrete Liner | 4 | 23-Jun-09 | 29-Jun-09 | 0 | 0% | \$2,000.00 | | | Demo North | Berm Concrete | Liner | İ | İ | | | ĺ | | DM004CNCEI | | 3 | 14-May-09 | 19-May-09 | - 11 | 0% | \$4,000.00 | □ Der | | Valve and Str. | | | 1 | | | | 1 | | Civil South | | 22 | 07-May-09 | 18-Jun-09 | 125 | 0% | \$7,750.00 | | V 18 | Jun-09, CIVII S | outh | † | | | | | · | | DM002CSCEL | Demo South Rem Concrete Liner | 5 | 07-May-09 | 14-May-09 | - 11 | 096 | \$4,000.00 | Demo | South Berm | Concrete Liner | | | | | | | 1 | | DM005CSCEI | Demo SW Pond Drain and Structure | | | 22-May-09 | - 11 | 0% | \$2,000.00 | | | Drain and Str | ucture | | 1 | | | | 1 | | DM006CSCEI | Demo Overflow Drain and Pipe Under South Berm | 2 | 11-Jun-09 | 15-Jun-09 | 164 | 0% | \$1,000.00 | | □ Den | Overflow Dra | and Pipe Ur | nder South Be | m | | | 1 | 1 | | DM009CSCEI | Demo Natural Gas Pipeline | 5 | 11-Jun-09 | 18-Jun-09 | 111 | 0% | \$750.00 | | □ De | mo Natural Ga | s Pipeline | i | i | i | | 1 | i | | Civil East | | 8 | 22-May-09 | 08-Jun-09 | 116 | 0% | \$8,000.00 | - | ▼ 09-Jun- | 09, CMI East | | 1 | † | | | 1 | 1 | | DM007CECEI | Demo Intake Valve Box and Hardware | 5 | 22-May-09 | 01-Jun-09 | 148 | 0% | \$4,000.00 | | Demo Intal | ke Valve Box a | nd Hardware | | i | | | | i | | DM008CECEI | Demo Sump Building | 5 | 01-Jun-09 | 08-Jun-09 | 148 | 0% | \$4,000.00 | | Demo S | Samp Building | | | | | | | 1 | | Civil West | | 2 | 14-May-09 | 19-May-09 | 108 | 0% | \$3,000.00 | ▼ 19 1 | May-09, CMI | West | | | | | | | 1 | | DM003CWCE | Demo West Berm Concrete Liner | 3 | 14-May-09 | 19-May-09 | 139 | 0% | \$3,000.00 | □ Der | to West Berr | Concrete Line | | | | | | | 1 | | Civil Constru | | 136 | 07-May-09 | 15-Jan-10 | - 11 | 0% | \$2,693,646.00 | | | | | | | | | ▼ 15-Ja | h-10, | | | Approvals, Procurement | - 11 | 07-May-09 | 20.May.00 | 0 | 0% | \$1,139,013.00 | | 20. May no | Submittals, App | music Dracure | mont | | | | | | | | | | | | 0 | 0% | \$10,000,00 | | | 1 | 1 | | | | | | 1 | | | Submittal and Approval of Sheet Pile Sheet Pile Procurement | | 07-May-09
14-May-09 | | 0 | 0% | \$10,000.00 | | Sheet Pile P | oval of Sheet F | * | | | ļ | | | 1 | | | | | 25-Aug-09 | | 0 | 0% | \$17.350.00 | _ | SHEEL FIRE F | i de la constant | _ | 20.419.00 | uliding Area A | | | | 1 | | Building Are | | | | | | | | | ļ | | | 1 | i | | | | ļ | | | Backfill to Top of Footing - Area A | | 25-Aug-09
03-Sep-09 | | 0 | 0% | \$17,350.00
\$17,350.00 | | | 1 | | | o of Footing - A
09, Building A | | | | 1 | | Building Are | | | | | | | •, | | | 1 | | | | ; | | 1 | ! | | | Backfill to Top of Footing - Area B | | 03-Sep-09 | | 4 | 0% | \$17,350.00 | | | | | | o Top of Foot | | | | 1 | | Building Are | | | 15-Sep-09 | | 5 | 0% | \$17,350.00 | | 1 | 1 | i . | | Sep-09, Buildin | | | 1 | 1 | | CC021ACKBG | Backfill to Top of Footing - Area C | | 15-Sep-09 | | 8 | 0% | \$17,350.00 | | Ĺ | <u> </u> | Ĺ | □ Ba | ektill to Top of I | ooting - Area | <u> </u> | i | L | | Building Are | a D | 2 | 24-Sep-09 | 28-Sep-09 | 7 | 0% | \$17,350.00 | | | 1 | | | 28-Sep-09, B | | : | | 1 | | CC022ADKBG | Backfill to Top of Footing - Area D | | 24-Sep-09 | | 12 | 0% | \$17,350.00 | | | 1 | | | Backfill to To | of Footing - A | rea D | | 1 | | Building Are | a E | 2 | 11-Aug-09 | 14-Aug-09 | 9 | 0% | \$17,350.00 | | | 1 | ₩ 14-Au | 09, Building | Area E | | | | 1 | | CC023AEKBG | Backfill to Top of Footing - Area E | | 11-Aug-09 | | 13 | 0% | \$17,350.00 | | | 1 | | | oting - Area E | | | | 1 | | Building Are | a F | 2 | 20-Aug-09 | 24-Aug-09 | 12 | 0% | \$17,350.00 | | | 1 | | Aug-09, Bu | | | | | 1 | | CC024AFKBG | Backfill to Top of Footing - Area F | 3 | 20-Aug-09 | 24-Aug-09 | 17 | 0% | \$17,350.00 | | 1 | † | B 8 | ackfill to Top | of Footing - Are | a F | | 1 | Ì | | Building Are | a G | 2 | 29-Aug-09 | 02-Sep-09 | 14 | 0% | \$17,350.00 | | i | i | | 7 02-Sep-09 | Building Area | G | i | | i | | CC025AGKBG | Backfill to Top of Footing - Area G | 3 | 29-Aug-09 | 02-Sep-09 | 21 | 0% | \$17,350.00 | | | 1 | | Backfill to | op of Footing | Area G | | | 1 | | Actual Work | Critical Remaining Work Summary | | | | | Page 1 | of 7 | | | TASK | filter: All Activiti | ins. | | | | | = | #### Construction (3 years) - Project Management - A&E Firm - Contractor - Owner - Contingency - Problem Solving - Cost Reductions - Additive Alternates - Cost Management #### Startup and Operation - Planning and Tracking - Limited Loading - Problem Solving - Responsibility and Accountability - Costs - Staffing - Training - Stress | Label | | | L | T | RBT | | | | | | RBTXXM | | SS BL | | SS JC | | SS SC | | |--|---------------|-------------------|--------------|-----------|------------|--------------|-----------|-------------|-----------|------------|-----------|-----------|------------|-----------|------------|-----------|------------|-----------| | Life Stage | | | Subcatchable | Catchable | Fingerling | Subcatchable | Catchable | Brood 1.5-2 | Brood 2-3 | Fingerling | Catchable | Brood | Fingerling | Smolt | Fingerling | Smolt | Fingerling | Smolt | | Date | start | | 7-Feb-09 | 10-Jul-09 | 25-Mar-08 | 1-Jul-08 | 29-Aug-08 | 15-May-09 | 30-Jan-10 | 25-Mar-08 | 20-Aug-08 | 30-Jan-09 | 1-Feb-08 | 1-Jul-08 | 1-Feb-08 | 1-Jul-08 | 1-Feb-08 | 1-Jul-08 | | | first release | | 10-Jul-09 | 15-May-10 | 15-Jun-08 | 29-Aug-08 | 15-May-09 | 30-Jan-10 | 30-Jan-11 | 20-Aug-08 | 30-Jan-09 | 30-Jan-10 | 15-May-08 | 15-May-09 | 15-May-08 | 15-May-09 | 15-May-08 | 15-May-09 | | | last release | | 10-Jul-09 | 15-Jun-10 | 1-Jul-08 | 29-Aug-08 | 15-Aug-09 | 30-Jan-10 | 30-Jan-11 | 20-Aug-08 | 30-Jan-09 | 30-Jan-10 | 1-Jul-08 | 1-Jul-09 | 1-Jul-08 | 1-Jul-09 | 1-Jul-08 | 1-Jul-09 | | Duration | min | days | 153 | 309 | 82 | 59 | 259 | 260 | 366 | 148 | 163 | 365 | 104 | 318 | 104 | 318 | 104 | 318 | | | max | days | 153 | 340 | 98 | 59 | 351 | 260 | 366 | 148 | 163 | 365 | 151 | 365 | 151 | 365 | 151 | 365 | | Unit weight | start | 970 | 0.16 | 10.00 | 0.14 | 2.00 | 7.30 | 120.00 | 400.00 | 0.14 | 7.00 | 57.00 | 0.20 | 3.00 | 0.20 | 3.00 | 0.20 | 3.00 | | | end | g | 10.00 | 160.00 | 2.00 | 7.30 | 120.00 | 400.00 | 1000.00 | 7.00 | 57.00 | 400.00 | 3.00 | 23.00 | 3.00 | 23.00 | 3.00 | 23.00 | | Weight increase | | 0.0 | 9.84 | 150.00 | 1.86 | 5.30 | 112.70 | 280.00 | 600.00 | 6.86 | 50.00 | 343.00 | 2.80 | 20.00 | 2.80 | 20.00 | 2.80 | 20.00 | | Condition factor (k) as W/L ³ | | g/cm3 | 0.0125 | 0.0125 | 0.0110 | 0.0120 | 0.0120 | 0.0120 | 0.0120 | 0.0110 | 0.0120 | 0.0120 | 0.0090 | 0.0110 | 0.0090 | 0.0110 | 0.0090 | 0.0110 | | Length | start | cm | 2.3 | 9.3 | 2.3 | 5.5 | 8.5 | 21.5 | 32.2 | 2.3 | 8.4 | 16.8 | 2.8 | 6.5 | 2.8 | 6.5 | 2.8 | 6.5 | | | end | cm | 9.3 | 23.4 | 5.7 | 8.5 | 21.5 | 32.2 | 43.7 | 8.6 | 16.8 | 32.2 | 6.9 | 12.8 | 6.9 | 12.8 | 6.9 | 12.8 | | Length increase | | cm | 7.0 | 14.1 | 3.3 | 3.0 | 13.1 | 10.6 | 11.5 | 6.3 | 8.5 | 15.4 | 4.1 | 6.3 | 4.1 | 6.3 | 4.1 | 6.3 | | | | cm | 0.0 | 0.0 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | 0.0 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Temperature unit growt | th rate (TUG) | cm/deg C | 0.0055 | 0.0055 | 0.0037 | 0.0045 | 0.0045 | 0.0045 | 0.0045 | 0.0037 | 0.0045 | 0.0045 | 0.0045 | 0.0045 | 0.0045 | 0.0045 | 0.0045 | 0.0045 | | Temperature | | deg C | 8.3 | 8.3 | 11.0 | 11.2 | 11.2 | 9.1 | 7.0 | 11.4 | 11.5 | 9.4 | 8.8 | 4.4 | 8.8 | 4.4 | 8.8 | 4.4 | | Survival assumption | | | 98% | 96% | 66% | 100% | 96% | 95% | 95% | 66% | 96% | 95% | 99% | 99% | 95% | 99% | 99% | 99% | | Number of fish | start | | 44,882 | 43,984 | 1,739,067 | 338,284 | 338,284 | 4,853 | 4,367 | 4,491 | 2,964 | 2,696 | 671,564 | 484,848 | 127,592 | 121,212 | 939,979 | 787,879 | | | end | | 43,984 | 42,225 | 1,147,784 | 338,284 | 324,753 | 4,610 | 4,149 | 2,964 | 2,845 | 2,561 | 664,848 | 480,000 | 121,212 | 120,000 | 930,579 | 780,000 | | | released | | 0 | 42,225 | 809,500 | 0 | 319,900 | 243 | 4,149 | 0 | 150 | 2,561 | 180,000 | 480,000 | 0 | 120,000 | 142,700 | 780,000 | | | on-grow | | 43,984 | 0 | 338,284 | 338,284 | 4,853 | 4,367 | 0 | 2,964 | 2,696 | 0 | 484,848 | 0 | 121,212 | 0 | 787,879 | 0 | | Biomass | start | kg | 7 | 440 | 243 | 677 | 2,469 | 582 | 1,747 | 1 | 21 | 154 | 134 | 1,455 | 26 | 364 | 188 | 2,364 | | | end | kg | 440 | 6,756 | 2,296 | 2,469 | 38,970 | 1,844 | 4,149 | 21 | 162 | 1,024 | 1,995 | 11,040 | 364 | 2,760 | 2,792 | 17,940 | | | released | kg | 0 | 6,756 | 1,619 | 0 | 38,388 | 97 | 4,149 | 0 | 9 | 1,024 | 540 | 11,040 | 0 | 2,760 | 428 | 17,940 | | Maximum allowable density | | kg/m ³ | 80 | 80 | 35 | 35 | 35 | 30 | 30 | 45 | 45 | 45 | 46 | 60 | 46 | 60 | 46 | 60 | | Total volume of tanks required | | m^3 | 5 | 84 | 66 | 71 | 1113 | 61 | 138 | 0 | 4 | 23 | 43 | 184 | 8 | 46 | 61 | 299 | | Volume per tank | | m^3 | 1.4 | 40.1 | 8.2 | 8.2 | 91.7 | 91.7 | 91.7 | 0.16 | 8.2 | 25.6 | 8.2 | 91.7 | 8.2 | 91.7 | 8.2 | 91.7 | | # of tanks required | | tanks | 4 | 3 | 8 | 9 | 13 | 1 | 2 | 3 | 1 | 1 | 6 | 3 | 1 | 1 | 8 | 4 | | # of tanks used | | tanks | 4 | 2 | 1 | .0 | 12 | 1 | 2 | 3 | 1 | 1 | 6 | 2 | 4 | 2 | 8 | 4 | | Actual tank volume | | m ³ | 5.6 | 80.2 | 82 | 82 | 1100.4 | 91.7 | 183.4 | 0.48 | 8.2 | 25.6 | 49.2 | 183.4 | 32.8 | 183.4 | 65.6 | 366.8 | | Actual max density | | kg/m³ | 78.5 | 84.2 | 28.0 | 30.1 | 35.4 | 20.1 | 22.6 | 43.2 | 19.8 | 40.0 | 40.5 | 60.2 | 11.1 | 15.0 | 42.6 | 48.9 | ## Oooops!!!! #### Recycle Systems - -Radial Flow Settlers - -Micro Screen Drum Filters - -Pump Sump - -Reuse Pumps - -Fluidized Sand Bio-Filter - -CO2 Stripper - -O2 and O3 Injection - -UV - -Operating Temp 4 − 13° C ## WJHSFH - 15 Recycle Systems in Primary Production Area ## Feed Systems #### Overhead Feed Delivery and Spreaders #### Top View (Public Access Highlighted) #### Visitor's Corridor #### BY 2011 Rainbow Trout, Sept. 2011 #### BY 2011 March 2012 #### BY2011 Chinook, March 2012 #### **Incubation Room** #### **Early Rearing for Broodstock and Grayling** #### Startup Rearing (Partial Reuse) #### SCADA HMI Screen #### Oxygen Sieve/Concentrators ## Process Water and Building Heat Exchangers ## **Boilers** #### **Backup Generators** #### Main Entry Area #### **Hatchery Exterior** #### Over View of Facility (250'x600') #### <u>Outcomes</u> - RAS Work! - Primary Goals Met - Small Things Missed - Steep Learning Curve for Staff - Building Systems Management Critical - Optimization Problematic - Concentrated Effluent Disposal Still Challenging - Some Staff Near Burnout (recovering quickly) #### Recommendations - Be Proactive - Eliminate the word "NO" - Always Include Staff - Learn From Others - Establish Clear Goals - Establish Clear Process - Start With a Pilot System Now! - Minimize Third Party Players - Focus on Solving Problems (Keep it from getting personal) - Hold People Accountable (Design Build) # Was It Worth It? Heck Yes!!!! #### Thank You Harmannus "Harry" Westers Beware of Dogmatic Statement such as, *Chinook cannot exceed a rearing density of 32 kg/m3*. Such declarations must be challenged....New ideas should constantly generate creative and innovative responses to operational and design practices (challenges)." • Steve Summerfelt and Brian Vinci Freshwater Institute Wayne Gorry and KC Hosler ADF&G Hatchery Staff #### Jeff Milton Sport Fish Hatchery Program Supervisor 333 Raspberry Road Anchorage, AK 99518-1599 1-907-267-2523 Phone 1-907-351-2900 Cell jeffrey.milton@alaska.gov **ADF&G Sport Fish Enhancement**